
FY
12

 B
ud

ge
t

1

Affordable Housing in an
Inclusive Community…
■ ■	 Invest over $47 million in the Montgomery Housing Initiative fund

to acquire and rehabilitate the County’s affordable housing stock.

■	 Continue funding from federal grants for affordable housing, 		
	 housing rehabilitation, commercial revitalization, and
	 preventing homelessness.
	 		
■	 Continue to administer the Weatherization Program, which is 		
	 funded by Maryland State Department of Housing and Community 	
	 Development via a federal pass through provided by the Department 	
	 of Energy, to provide energy saving housing renovations for income 	
	 eligible county residents.
	 	
■	 Continue to provide housing code enforcement to neighborhoods for 	
	 improving safety and sanitary living conditions.

■	 Invest in the creation and preservation of Special Needs housing.

■	 Continue to offer landlord tenant mediation services to an expanding
	 immigrant population and provide emergency housing services for 	
	 eviction prevention and special relocations.

■	 Fund the SuperNofa Samaritan Initiative to provide shelter and 		
	 housing services for the homeless.

■	 Continue the Housing First Program to rapidly place homeless 		
	 individuals and families in permanent housing.

Children Prepared to
Live and Learn…
■	 Provide resources to accommodate the enrollment of 146,649 students.

■	 Continuation of youth-based programming to provide students the
opportunity to participate in after-school programming in a
safe, positive, and supervised environment.

■	 Make a County contribution to Montgomery County Public
School (MCPS) of $1,430.4 million, including $15.3 million
of carryover funds.

■	 Support MCPS programs through expenditures in other County
departments, such as Health and Human Services, Public
Libraries, Police, Recreation, Community Use of Public Facilities,
and Environmental Protection.

FY
12

 B
ud

ge
t ■	 Maintain ridership on Ride On buses at about 28 million passengers

	 to ease traffic congestion.

■	 Develop a new Computer Aided Dispatch/Automatic Vehicle Locator
	 in All Ride On depots, providing real-time location data, a stable

communication system, and a base from which to implement
automated transit information.

	
■	 Continue the new “Round Rockville” bus service in partnership with

the City of Rockville to provide enhanced service to the Rockville
Town Center.

				
■	 Continue to replace aging and inefficient lighting systems in public

garages with new energy efficient lighting systems.

■	 Expand the “Pay by Cell Phone” payment system to all parking
meters on street, in public parking lots, and garages County wide.

■	 Initiate an on-line system for the renewal of residential and monthly
	 parking permits in addition to the current options of renewing by

mail or in-person at the two parking sales stores.

An Effective and Efficient
Transportation Network…

2

Healthy and Sustainable
Communities…
■	 Form a new Office of Community Engagement to streamline and
	 coordinate the community partnership, advocacy, enforcement,

and regional representation and community assistance activities
previously housed in the Commission for Women, the County
Executive’s Office of Community Partnerships, the Office of Human
Rights, the Recreation Department’s Gilchrist Center for Cultural
Diversity, and the Regional Services Centers. This reorganization
will result in better coordination and $2.8 million in savings.

■	 Sustain access to health care for 28,000 patients through the
	 Montgomery Cares Program.

■	 Continued funding for the Dedicated Administrative Care
	 Coordination Team (DACCT) to provide care coordination to

pregnant women and children with Medical Assistance.

■	 Continued funding for a satellite clinic for Sexually Transmitted
	 Diseases (STD) in the Germantown area.

FY
12

 B
ud

ge
t

■	 Continue to enhance water quality by implementing the standards of
	 the new Municipal Separate Storm Sewer System permit and the
	 recommendations of the Sustainability Working Group.

■	 Increase the number of locations where residents can obtain
compost bins from eight sites to sixteen sites. Ten of these sites
have evening and/or weekend hours allowing residents even more
opportunities to obtain a compost bin.

■	 Increase the number of hours of service provided by the volunteers
in the Recycling Volunteer Program to 1,432 hours of service, which
equates to $35,800 of service value.

■	 Increase the number of educational community events and activities
	 that Solid Waste Services staff and volunteers participated in to 373

events reaching 34,521 people.

■	 Continue to work with the Maryland Department of the
Environment to help County homeowners receive Bay Restoration
grants to upgrade their existing septic systems, which will reduce
nitrogen inputs into the Chesapeake Bay.

■	 Continue to restore and stabilize degraded stream channels and
eroding stream banks.

■	 Continue to improve County streams and protect residents by
constructing or upgrading stormwater structures that control
polluted areas.

■	 Continue to install residential rain gardens in Glen Echo Heights, a
	 RainScapes Targeted Neighborhood where the goal is to have at least

30% of properties install some form of stormwater control (the first
five were completed in FY11).

■	 Continue to renew the Washington Suburban Sanitary Commission’s
	 (WSSC) underground infrastructure by providing funds for 41 miles

of small water main reconstruction, rehabilitation of 22 miles of
small sewers, and the inspection, repair, and fiber optic cabling of
15.2 miles of large diameter pre-stressed concrete cylinder pipe.

■	 Implement a five-cent excise tax (effective on or after January 1,
2012) on carryout bags provided by retailers to customers to address
the environmental and public health problems caused by disposable
bags. All revenues generated through this charge will be deposited in
the County’s Water Quality Protection Fund and used for watershed
protection activities including litter prevention and removal.

■	 Continue to support major initiatives in WSSC’s capital budget,
	 including projects to rehabilitate or reconstruct large diameter water

mains and trunk sewers, as well as environmental projects at Blue
Plains and other facilities.

3

FY
12

 B
ud

ge
t

4

■	 Increase police staffing at the Silver Spring Central Business District
	 and adjacent neighborhoods.

■	 Install an additional 300 mobile video camera systems in police cruisers.

■	 Continued implementation of four person engine Advanced Life
	 Support First Responder Apparatus (AFRA) company staffing at two 	
	 stations, Station 30 (Cabin John) and Station 33 (Rockville) to 	 	
	 reduce response times in the area.

Safe Streets and
Secure Neighborhoods…

■	 Continuation of the “no wrong door/customer service initiative” to
	 improve the intake and screening process resulting in better

customer access to the full range of services offered by HHS and
improved customer satisfaction.

■	 Continue support for MC311 centralized call center, which 		
	 provides a one-stop source for information and referral
	 for County services. The County was awarded the Silver winner 	
	 for Customer Analytics in the 2011 Gartner & 1 to 1 Media CRM 	
	 Excellence Awards, Americas region.

■	 Streamline certain aspects of the permitting process in 		
	 conjunction with the Department of Economic Development 	
	 and the Fire Marshall.

■	 Continue to provide 24x7 access to the County’s permitting 	
	 database that allows customers and residents to view 		
	 applications and construction plans.

■	 Continue Business Process Reengineering and the Enterprise
	 Resource Planning (ERP) implementation to provide state-of-the-art 	
	 support for the County’s financial, budgeting, procurement, human 	
	 resources and payroll functions.

■	 Continue to move County operations out of leased spaces, saving the
	 County approximately $1.5 million.

■	 Pilot a program to replace current light bulbs in County facilities 	
	 with LED light bulbs in an effort to reduce energy costs.

■	 Continue the County’s social media presence on YouTube, Facebook
	 and Twitter providing the ability to reach large numbers of people in 	
	 short time frames.

A Responsive and Accountable
County Government…

FY
12

 B
ud

ge
t

5

A Strong and Vibrant Economy…
■	 Operate five business incubator facilities to expand the County’s
	 economic base.

■	 Continuation of the eBiz Update, an online newsletter which 		
	 provides the latest information on economic development activities 	
	 and Department of Economic Development sponsored events 		
	 through the year.

■	 Launched the first downtown “mobile app” in the Wheaton Urban
	 District area, m.wheatonmd.org, which allows a smartphone user

to find local restaurants, shopping and events with step by step GPS
navigated directions.

■	 Continue to build on the FY10 initiatives that allowed the Courts to
	 successfully cope with the large increase in foreclosure cases.

Vital Living for All of Our Residents…
■	 Maintain library hours at all branches.

■	 Support the redevelopment and economic vitality of the 		
	 Silver Spring and Bethesda through mixed use development 	
	 projects on existing surface parking lots in those areas.

■	 Open the new White Oak Recreation Center in the
	 spring of 2012 to offer expanded recreational activities in 		
	 this community.	

■	 Continue to sponsor Independence Day celebrations in 		
	 Mid-County and Upcounty locations.

■	 Continue to exceed aggregate Maryland statewide performance
levels for the timely processing of each of the five major types of
cases: criminal, civil, domestic relations, Child in Need of Assistance
(CINA), and Transfer of Parental Rights.

■	 Institute Neuroprotective Hypothermia Protocol for EMS patients,
	 which will help to increase survivability rates for cardiac arrest patients.

■	 Continue to promote security and preparedness by informing
	 residents of weather and police emergencies using Alert

Montgomery and conducting emergency exercises. Alerts will be
sent to over 201,500 devices.

FY
12

 B
ud

ge
t

6

■	 Recommend a total County budget from all sources of $4,347.3
million, which is $76.5 million or 1.8% more than the FY11 budget.

■	 Total tax-supported funding for Montgomery County
Government programs decreases by $24.2 million or a reduction
of 2.1%. Once the funds allocated for Retiree Health Insurance
($26.1 million) and snow removal ($10 million) are factored
into the County Government there is a net increase of only $11.9
million – a 1% increase from the FY11 Approved budget.

■	 Tax-supported funding for MCPS increases by $67.8 million, a 3.5%
increase over FY11. Local funding for MCPS will remain at $1.415
billion. The budget funds 96% of the Board of Education request.

■	 Funding for Montgomery College’s tax-supported programs
increases by $1.5 million, a 0.7% increase compared to FY11.

■	 Tax-supported funding for the Maryland-National Capital Park
and Planning Commission (M-NCPPC) decreases by $1.7 million
or 1.8% from FY11.

Funding the Budget…

■	 Fund full year operations of the Silver Spring Civic Building at
	 Veteran’s Plaza. The Civic Building is a focal point for County 		
	 activities and community events providing community meeting
	 space and programming as well as office space for the
	 Round House Theater.

■	 Fund full season operations of the outdoor skating rink at Veteran’s
	 Plaza, a gathering place for outdoor celebrations and performances.

■	 Continued operation of the Noyes Children’s Library in Kensington
	 through a public-private partnership.

■	 Continued funding for the Neighborhood Opportunities Network to
	 address the growing needs of residents, in response to the downturn 	
	 of the economy.

■	 Continuation of the program that provides supplemental funding to
	 providers of services to the Developmentally Disabled.

■	 Continuation of the African American Health Program, Asian
	 American Health Initiative and Latino Health Initiative to
	 address disparities.

■	 Continued funding of the Adult Day Care Subsidy Program (ADC) 	
	 for frail and/or disabled adults.

FY
12

 B
ud

ge
t

7

■	 Maintain property taxes at the Charter limit with a $692 homeowners
	 property tax credit to support a progressive property tax structure.

■	 Slowed the growth in Montgomery County Government tax-supported
	 spending from increases of 14.1% in FY07, 6.9% in FY08, and 1.6% in

FY09, to a decrease of 0.4% in FY10, a decrease of 6.1% in FY11 and an
increase of only 1.0% in FY12.

■	 Recommend the abolishment of over 200 positions in County
	 Government to reduce continuing costs and create a more
	 sustainable budget.

■	 Fund WSSC’s FY12 operating and capital budgets in conjunction with
	 an 8.5% rate increase consistent with the spending control limits adopted

by the Montgomery County Council.

■	 Provide for additional positions and initiatives to comply with the new
	 MS-4 permit, maintenance of new stormwater facilities added to the

inventory, process enhancements to the Water Quality Protection Charge
(WQPC), and storm drain maintenance currently supported by the
General Fund by increasing the WQPC from $49 to $62 per equivalent
residential unit.

■	 Promote existing mechanisms for senior citizens and those on limited

incomes to assist them as needed with property tax increases.

The County Executive’s Initiatives to
Build Accountability for Results

The Montgomery County Results

“However beautiful the strategy, you should occasionally look at the results.”
Winston Churchill

Following his election, County Executive Isiah Leggett asked a group of 150 residents representing
diverse interests and cultures to identify the qualities of life in Montgomery County that matter most.
They identified what are now called the Montgomery County Results (A.K.A. Montgomery County
priority objectives):

	 n	 A Responsive and Accountable County Government

	 n	 Affordable Housing in an Inclusive Community

	 n	 An Effective and Efficient Transportation Network

	 n	 A Strong and Vibrant Economy

	 n	 Children Prepared to Live and Learn

	 n	 Healthy and Sustainable Communities

	 n	 Safe Streets and Secure Neighborhoods

	 n	 Vital Living for All of Our Residents

Building a Culture of Accountability for Results

Mr. Leggett believes that local government can – and must – continually strive to do a better job in
its use of finite public resources to help achieve and sustain the Montgomery County Results. He
believes to do so, however, requires a culture change. To establish and maintain a results-based
culture, the County Executive, therefore, has implemented the following initiatives:

n	 Results-Based Budgeting

At the direction of the County Executive, the Office of Management and Budget, with the
CountyStat Office and County operating departments, has realigned the County’s budget process
to focus on results rather than annual, incremental changes. Results-Based Budgeting ensures that
resource allocation is based on County priority objectives to make government more responsive,
that programs and initiatives are operating effectively and efficiently, and that tax dollars are
spent wisely through the use of performance data as a primary basis for review and analysis of
budgetary requests. The fiscal year (FY) 2009 Operating Budget, as a first step, introduced Headline
Department Performance Measures, which are described below. Beginning in the FY10 budget,
the Headline Measures were supplemented by the inclusion of program level measures. When fully
implemented, Results-Based Budgeting will:

8

9

	n 	 Rely on historical and projected performance data and other reliable and relevant evidentiary 	
	 	 data to justify budgetary allocations through the demonstration of performance results;

	n 	 Document the “return on investment” expected from budget expenditures by assessing the 		
	 	 impact of those expenditures on the customers of County services (“customer results”), the 		
	 	 quality of life in Montgomery County, and the Montgomery County Results;

	n 	 Enhance opportunities for cross departmental/agency coordination and resource allocation 		
		 decisions, since the corresponding impact of resource changes on performance can be 		
	 	 evaluated in a timely and objective manner;
	
	n 	 Use data systematically and transparently to drive the decision-making processes by which 		
	 	 finite resources are allocated to achieve both customer results and the Montgomery
	 	 County Results;

	n 	 Provide a better basis for decision making and administration of annual budgets, including 		
		 additional investments or budgetary reductions, since these decisions would be based on 		
		 alignment with priority objectives and performance data. This includes changes of the use of 	
		 base funding if such changes will improve results, as opposed to limiting such decisions to 		
	 	 only new or incremental funding;

	n 	 Routinely seek improvements to productivity and no-cost or low-cost solutions to problems; and

	n 	 Be used for the annual budget development and review process, as well as any
		 mid-year decisions.

Moving to a results-based accountability system is a work in progress that will require a continual
evolution in the County’s corporate culture and internal systems and processes to focus management
and staff efforts on improving performance and achieving the County’s priority objectives.

n	 CountyStat

CountyStat is a component of the County’s results-based accountability system, and a mechanism for
performance management in Montgomery County government. Its goal is to improve government
performance through greater accountability, better transparency into County challenges and
successes, ultimately moving forward towards a culture of “managing for results” and a more
effective and efficient County government. CountyStat is guided by four simple principles: require
data-driven performance; promote strategic governance; increase government transparency; and
foster a culture of accountability. CountyStat meetings, led by the County Executive and the Chief
Administrative Officer, are held on a routine basis as a tool with which to examine the results of its
activities.

CountyStat manages the following results-based accountability tools:

	n 	 Headline Department Performance Measures & Departmental Performance Plans

	 The County Executive has directed department heads to focus their management on the
achievement of “customer results.” As a first step, each department has identified not just their
customers and the services they deliver to those customers but, most importantly, the outcomes for
those customers.

10

	 Departments then identified “Headline Department Performance Measures,” data to gauge (1) the
extent to which the desired results are being achieved, and (2) the efficiency of each department in
achieving its results.

	 All County departments have developed Department Performance Plans. Each Plan begins with
the Headline Department Performance Measures, which gauge how well customer results are being
achieved, as well as the department’s operational efficiency. The Performance Plan then provides a
succinct analysis and an action plan, including a budget, for improving performance – as measured
by the trend lines of the Headline Department Performance Measures.

	n 	 Montgomery County Performance Measurement Dashboard

	 CountyStat created an online-accessible performance reporting dashboard, which includes all
departments’ Headline Performance Measures. This dashboard, located on the County’s website at
www.montgomerycountymd.gov/countystat, serves as a valuable tool for policymakers and residents
enabling them to monitor County performance over time to ensure the needs and priorities of
residents are consistently met by County policies.

	n 	 Montgomery County Indicators Project

	 CountyStat worked with Departmental, Agency, and community stakeholders to develop a set of
indicators that represent a high-level barometer of County performance and reflect the quality- of-
life in Montgomery County, benchmarked against a regional and national grouping of comparable
jurisdictions. This is an additional data tool for the County as it assesses its progress towards
achieving its priority objectives.

	 To connect all of these various performance management and data driven decision-making tools,
CountyStat mapped the interrelationships between the priority objectives, County indicators and
related benchmarking, departmental headline performance measures, and results-based budgeting.
All of these tools work together to assist County government in its effort to create an environment of
transparency and accountability.

n	 Focusing on Customer Results

The County Executive has launched several initiatives, in addition to Results-Based Budgeting,
focused on improving “customer results,” including:

	n 	 MC311/Constituent Relationships Management System

	 In 2010, the County implemented a centralized 311 Call Center and Constituent Relationship
Management system (CRM). The public can now call one number to access County government
services. At the same time, the County now has access to customer feedback data that can be used
to identify service trends, assess government responsiveness, and to strategically plan service
improvements.

	n 	 Enterprise Resources Planning System

	 The County is modernizing its Core Business Systems to improve efficiency, effectiveness and
responsiveness. The Enterprise Resource Planning system (ERP) will provide a significant upgrade
to the County’s financial, procurement, human resources and budgeting systems, will streamline

11

business processes, and will produce enhanced reports for data-driven decision making – all key
to improving customer results. In FY11, the County successfully implemented the financial,
procurement, and human resource systems on-time and within budget. The design of the budgeting
system is ongoing and is anticipated to be implemented in FY12.

	n 	 Decision Making that is Transparent and Driven by Data

In addition to focusing on customer results, the County Executive is committed to decision making
that is both transparent and data-driven. Results-Based Budgeting fundamentally embodies the
County Executive’s commitment to these values. Other initiatives that embody these values include:

			n 	 Town Hall Meetings and Budget Forums

				 Starting in January 2007, the County Executive has held “Town Hall” Meetings across 	
				 the County. The Town Hall Meetings have provided a forum for free and candid 		
	 	 	 	 dialogue. The County Executive also hosted a series of Budget Forums to seek input 	
	 	 	 	 from residents on operating and capital budget priorities for the FY08-FY12 budgets.

			n 	 Resident Survey

	 	 	 	 In 2007 and 2009, 3,000 randomly selected Montgomery County households rated 	 	
	 	 	 	 the quality of life in the county, as well as the community’s amenities, service delivery, 	
	 	 	 	 and their satisfaction with government. Residents provided feedback on what is working 	
				 well and what is not, and communicated their priorities for community planning and 		
				 resource allocation. This information has been provided to all County departments 		
				 and agencies so that this public input can be incorporated into their ongoing planning, 	
				 budgeting and operational efforts. A new 2011 resident survey is currently being planned.

n	 Results-Based Accountability Successes

The Departmental performance plans, Headline Performance Measures, Program Performance
measures, and high level indicators of County performance and quality of life mentioned above as
well as internal training and budgeting process changes serve as a base on which to further develop
a results-oriented culture. Coordination between the Office of Management and Budget and the
Countystat Office has resulted in improved performance-based budgeting, and the new data available
from the MC311 customer service system has opened up new avenues for data-driven customer
responsiveness.

	n 	 A Data-Driven Culture of Government and Community Analysis

Results-based decision making became even more central to the FY12 budget development process
through four data-driven efforts launched to improve the county’s long-term financial health and
government efficiency while maintaining core government functions. These included:

	n 	 Cross-Agency Resource Sharing Committee (CARS)

The Cross-Agency Resource Sharing Committee was formed to facilitate coordination among the
County’s six government agencies, Montgomery County Government, Montgomery County Public
Schools, Maryland-National Capital Park and Planning Commission (M-NCPPC), Montgomery
College, Washington Suburban Sanitation Commission, and the Housing Opportunities Commission,
to forward the interests of their single customer – the Montgomery County taxpayer. Subcommittees

12

of agency staff have focused their efforts for FY11 and FY12 on: 1) information technology; 2)
utilities; 3) facilities planning, design, construction, and maintenance; 4) procurement; 5) space
utilization; 6) fleet management; 7) mailing, printing, and document management; 8) employees and
retirees benefit plans; and 9) administrative functions. These subcommittees identified 75 different
proposals to improve efficiency and effectiveness and produce substantial savings to the County
taxpayer through cross- agency collaboration. The County Government and other agencies are
currently reviewing these proposals for inclusion in the FY12 or future budgets.

	n 	 Organizational Reform Commission (ORC)

The Organizational Reform Commission (ORC) was created by Council Resolution 16-1350 in May
of 2011. The members of the Commission were jointly appointed by the County Executive (four
members) and the County Council (four members). The ORC was formed to consider proposals
to consolidate or restructure County Government departments or County funded agencies. The
ORC conducted an extensive fact finding investigation meeting with senior County officials in
all agencies, local organizations, and the general public. In its final report, the ORC identified
28 different proposals to restructure County agencies, processes, and operations to produce
ongoing savings. Several of these recommendations will be included in the County Executive’s
Recommended FY12 Operating Budget and the County Council will hold hearings in the spring on
all of the ORC Recommendations.

	n 	 Office of Legislative Oversight (OLO)
		 Report on Achieving a Structurally Balanced Budget

In the fall of 2010, the Office of Legislative Oversight published Report 2011-2: Achieving a
Structurally Balanced Budget in Montgomery County in two parts. Part I, Revenue and Expenditure
Trends, analyzed the revenue and tax supported spending trends for the past decade and identified
parameters of the County’s fiscal challenge going forward. Part II, Options for Long Term Structural
Balance, presented options for changes that could help the County achieve long-term fiscal balance
of projected revenues and expenditures. The Part II report looked at different options in reducing
and controlling the costs related to County salaries and benefits, workforce size, operating expenses,
and debt service. The second report also examined options related to generating additional revenue
to support tax supported expenditures.

	n 	 Multi-department Review of Budget Proposals

After the departments submitted their budgets, the County’s Chief Administrative Officer established
five high-level working groups known as “clusters” that consisted of the directors of departments
with related functions. The five clusters were organized around the County’s priority objectives
including:

	n 	 Safe Streets and Secure Neighborhoods (Public Safety)

	n 	 Children Prepared to Live and Learn, Vital Living for All of Our Residents,
	 	 and Healthy and Sustainable Communities (Health and Human Services)

	n 	 An Effective and Efficient Transportation Network (Public Works and Environment)

	n 	 Affordable Housing in an Inclusive Community and A Strong and Vibrant Economy
	 	 (Economic Development and Housing)

	n 	 A Responsive and Accountable Government (Administration and Internal Services)

The purpose of these clusters – which represented a new, more collaborative approach to budgeting
in the County – was to review the service impacts of the reductions proposed by the various
departments within the cluster; to identify high-risk impacts on other departments (especially
those in the cluster); to identify alternate reductions, where possible; and to come to consensus on
recommendations. The conclusions and recommendations of the clusters were presented to the
County Executive and Chief Administrative Officer and used by them in making their final decisions
on the budget.

Many valuable suggestions from the Cross-Agency Resource Sharing Committee, Organizational
Reform Commission, the Office of Legislative Oversight, and the cluster budget review process need
time to be implemented properly. However, some measures can be implemented quickly. For FY12,
the County Executive recommends implementing the following measures based on these data-driven
analytical reviews:

	n 	 Reduce employee benefit costs to address budget imbalances

	n 	 Seek changes in the State’s Maintenance of Effort (MOE) law

	n 	 Reorganize the Commission for Women, the Office of Community Partnership, the Office 	 	
		 of Human Rights, the Gilchrist Center and the Regional Services Centers into a new 		
	 	 department called the Office of Community Engagement.

	n 	 Establish a Task Force to begin the process of blending the Housing Opportunities Commission 	
		 and the Department of Housing and Community Affairs.

	n 	 Create a joint committee of County Government and M-NCPPC staff to develop a transition 	
	 	 plan to begin the consolidation of certain Park functions in M-NCPPC with the County 	 	
		 Department of Recreation. This consolidation would be phased in over a number of years 		
	 	 starting in FY12 and carrying through to FY13 with a full integration to be completed by FY14.

13

15

Public Saf ety
 $520.9
 12.0%

Health & Human
 Serv ices
 $258.1

5.9%

Transportation
 $172.6
 4.0%

Libraries, Culture &
Recreation

 $67.7
 1.6%

General Gov ernment
$406.1
 9.3%

Debt Serv ice
 $296.7
 6.8%

Env ironment
 $121.9
 2.8%

M-NCPPC*
 $112.5
 2.6% Montgomery College

$267.3
 6.1%

Montgomery County
Public Schools

 $2,123.5
 48.9%

FY12 EXPENDITURES BY FUNCTION

TAX SUPPORTED EXPENDITURES - $3,767.8 (million)

Montgomery College
 $217.3
 5.8%

Montgomery County
Public Schools

 $1,987.6
 52.8%

Public Safety
 $517.0
 13.7%

Health & Human
Services
 $186.9
 5.0%

Environment
 $1.3
 0.1%

Libraries, Culture, &
Recreation

 $57.9
 1.5%

General Government
 $275.6
 7.3%

Debt Service
 $291.6
 7.7%

Transportation
 $136.7
 3.6%

M-NCPPC *
 $95.9
 2.5%

TOTAL EXPENDITURES - $4,347.3 (million)

*Total	M-NCPPC	includes	$5.1	million	debt	service.

16

FY12 TAX SUPPORTED AGENCIES AND FUNDS

Net Transfers
 $15.1
0.4%

Prior Year
Reserves

 $74.3
1.9%

Fines &
 Miscellaneous

 $117.6
 2.9%

Intergovernmental
 $655.6
 16.5%

Charges for
Services
 $61.0
 1.6%

Other Taxes
 $325.3
 8.2%

Transfer &
Recordation Tax

 $143.5
 3.6%

Income Tax
 $1,117.2
 28.1%

Property Tax
 $1,462.3
 36.8%

WHERE THE MONEY COMES FROM
TOTAL APPROVED RESOURCES - $3,971.9 (million)

Non-Agency
Uses
 $8.3
 0.2%

County
Government

 $1,374.8
 34.6%

M-NCPPC
 $96.2
 2.4%

Reserves
 $141.6
 3.6%

Montgomery
College
 $240.8
 6.1%

Montgomery County
 Public Schools

 $2,110.2
 53.1%

WHERE THE MONEY GOES *
TOTAL APPROVED USES OF FUNDS - $3,971.9 (million)

*This total covers the full Operating
Budget, and funds to the CIP, Debt
Service, and Reserves. Of this amount
$3,767,777,968 is approved in the
Operating Budget.

FY12 ALL AGENCIES / ALL FUNDS

Net Transfers
- $24.9
-0.5%

Prior Year
Reserves
 $137.5
2.9%

Fines &
 Miscellaneous

 $255.9
 5.5%Intergovernmental

 $895.5
 19.3%

Charges for
Services
 $319.2
6.9%

Other Taxes
 $325.3
 7.0%

Transfer &
Recordation Tax

 $143.5
 3.1%

Income Tax
 $1,117.2
 24.1%

Property Tax
 $1,471.8
 31.7%

WHERE THE MONEY COMES FROM
TOTAL APPROVED RESOURCES - $4,641.0 (million)

Non-Agency
Uses
 $8.4
 0.2%

County
Government

 $1,777.9
 38.3%

M-NCPPC
 $113.0
 2.4%

Reserves
 $204.8
 4.4%

Montgomery
College
 $290.8
 6.3%

Montgomery County
 Public Schools

 $2,246.1
 48.4%

WHERE THE MONEY GOES *
TOTAL APPROVED USES OF FUNDS - $4,641.0 (million)

*This total covers the full Operating
Budget, and funds to the CIP, Debt
Service, and Reserves. Of this amount
$4,347,309,496 is approved in the
Operating Budget.

17

18

Tax Supported Budgets

FY11
Approved

Budget

FY12
Recommended

Budget*
$

Change
%

Change*

Montgomery	County		Government $1,163,556,250 $1,139,397,690 -$24,158,560 -2.1%

Montgomery	County	Public	Schools $1,919,842,746 $1,967,614,562 $47,771,816 2.5%

Montgomery	College $215,774,676 $216,274,676 $500,000 0.2%

Md	National	Park	&	Planning	Commission $97,592,670 $93,318,020 -$4,274,650 -4.4%

Subtotal Tax Supported Agency Expenditures $3,396,766,342 $3,416,604,948 $19,838,606 0.6%

Debt	Service $259,091,380 $291,574,070 $32,482,690 12.5%

Total Tax Supported Expenditures $3,655,857,722 $3,708,179,018 $52,321,296 1.4%

* Excluding	Funds	for	Pre-Funding	Retiree	Health	Insurance	in	MCG	of	$26.1	million;	MCPS	of	$20.0	million;
M-NCPPC	of	$2.5	million;	and	Montgomery	College	of	$1.0	million.		Also	excludes	$10,000,000	in
Snow Removal for the County Government.

FY12 Operating Budget Agency Rate of Growth*

SCHEDULE A-1

($ In Millions)

FISCAL YEAR
TAX

SUPPORTED
GRANT

SUPPORTED
SELF

SUPPORTED
GRAND
TOTAL

A B C D E

BUDGET SUMMARY BY AGENCY

FY11 Approved

FY12 Recommended

Percent Change From FY11

MONTGOMERY COUNTY GOVERNMENT

1.0 -1.7 5.2 1.5% % % %

1,163.6 113.0 247.9 1,524.4

1,175.5 111.0 260.9 1,547.4

FY11 Approved

FY12 Recommended

Percent Change From FY11

MONTGOMERY COUNTY PUBLIC SCHOOLS

3.5 -38.1 0.7 0.9% % % %

1,919.8 128.2 56.1 2,104.2

1,987.6 79.3 56.5 2,123.5

FY11 Approved

FY12 Recommended

Percent Change From FY11

MONTGOMERY COLLEGE

0.7 0.0 -0.3 0.5% % % %

215.8 21.0 29.1 265.9

217.3 21.0 29.0 267.3

FY11 Approved

FY12 Recommended

Percent Change From FY11

MARYLAND-NATIONAL CAPITAL PARK AND PLANNING COMMISSION

-2.2 0.0 -0.5 -1.9% % % %

92.7 0.6 16.2 109.4

90.7 0.6 16.1 107.3

FY11 Approved

FY12 Recommended

Percent Change From FY11

ALL AGENCIES WITHOUT DEBT SERVICE

2.3 -19.3 3.8 1.0% % % %

3,391.8 262.8 349.3 4,003.9

3,471.0 211.9 362.5 4,045.5

FY11 Approved

FY12 Recommended

Percent Change From FY11

DEBT SERVICE: GENERAL OBLIGATION & LONG TERM LEASES

12.4 0.0 74.0 13.1% % % %

264.0 - 2.9 266.9

296.8 - 5.1 301.8

FY11 Approved

FY12 Recommended

Percent Change From FY11

TOTAL BUDGETS

3.1 -19.3 4.4 1.8% % % %

3,655.9 262.8 352.2 4,270.8

3,767.8 211.9 367.6 4,347.3

3/11/2011 4:22:03 PM

19

